Data User Guide # GOES-R PLT Cloud Physics LiDAR (CPL) #### Introduction The GOES-R PLT Cloud Physics Lidar (CPL) dataset consists of backscatter coefficient, lidar depolarization ratio, layer top/base height, layer type, particulate extinction coefficient, ice water content, and layer/cumulative optical depth data collected from the Cloud Physics LiDAR instrument flown aboard the NASA ER-2 high-altitude aircraft during the GOES-R Post Launch Test (PLT) field campaign. The GOES-R PLT field campaign supported post-launch L1B and L2+ product validation of the Advanced Baseline Imager (ABI) and the Geostationary Lightning Mapper (GLM). The CPL instrument is a multi-wavelength backscatter LiDAR that provides multi-wavelength measurements of cirrus clouds and aerosols with high temporal and spatial resolution. Data files are available from April 13, 2017 through May 14, 2017 in HDF-5 format with layer information in ASCII text files. Browse imagery files in GIF format are also available. **Notice:** The ER-2 aircraft did not operate each day of the campaign, therefore, data are only available on flight days. There were some dates during the campaign when CPL signals were weak or noisy, prompting adjustments in data processing. See *Known Issues and Missing Data* section. #### Citation McGill, Matthew, Dennis L. Hlavka, John E. Yorks and Patrick A. Selmer . 2019. GOES-R PLT Cloud Physics LiDAR (CPL) [indicate subset used]. Dataset available online from the NASA Global Hydrology Resource Center DAAC, Huntsville, Alabama, U.S.A. doi: http://dx.doi.org/10.5067/GOESRPLT/CPL/DATA101 ### **Keywords:** NASA, GHRC, GOES-R PLT, CPL, cirrus clouds, extinction profiles, depolarization ratio, layer optical depth, layer lidar ratio, aircraft parameters, aerosols ### Campaign The Geostationary Operational Environmental Satellites - R series (GOES-R) is a geostationary satellite program comprised of a four-satellite fleet including GOES-R, GOES-S, GOES-T, and GOES-U. The GOES-R Series Program is a collaborative development and acquisition effort between the National Oceanic and Atmospheric Administration (NOAA) and the National Aeronautics and Space Administration (NASA) to develop, launch and operate the satellites. The first satellite in the GOES-R series, GOES-R, launched on November 19, 2016 and became GOES-16 when it reached geostationary orbit. GOES-16 replaced GOES-13 as NOAA's operational GOES East satellite at 75.2 degrees west longitude on December 18, 2017. GOES-16 observes North and South America, as well as the Atlantic Ocean all the way to the west coast of Africa. GOES-16 provides high spatial and temporal resolution imagery of the Earth using its Advanced Baseline Imager (ABI). GOES-16's Geostationary Lightning Mapper (GLM) is the first operational lightning mapper flown in geostationary orbit. GOES-16 also includes four other scientific instruments for monitoring space weather and the Sun. More information about the GOES-R mission can be found at the GOES-R website. The GOES-R Post Launch Test (PLT) field campaign took place between March 21 and May 17, 2017 in support of the post-launch validation of NOAA's new generation of geostationary Earth-observing instruments: ABI and GLM. The campaign was comprised of two phases: the first centered on the U.S. west coast, providing tests primarily for the ABI instrument, and the second focused on the central and eastern U.S. with tests primarily for the GLM instrument (Figure 1). The validation effort included targeted data collections from the NASA ER-2 high-altitude aircraft integrated with nine payloads (both passive and active instruments) coordinated with ground-based and low earth-orbit referenced data from several operational and research satellite missions. Sixteen ER-2 aircraft validation missions, totaling 105.1 mission flight hours, were conducted over ideal Earth validation targets, such as deserts and oceans, thunderstorms, active wildfires, and an expansive set of cloud and moisture phenomenology. Dedicated ABI 30-second mesoscale (MESO) imagery collections were conducted concurrently with the ER-2 high-altitude aircraft based sensors during each GLM mission. The GOES-R PLT field campaign provided critical reference data and new insights into the performance NOAA's new generation of geostationary Earth-observing instrument products. More information about the GOES-R PLT field campaign is available on the GOES-16 Field Campaign webpage. *Flight #10 - April 27, 2017 - Huntsville, AL not shown due to aircraft navigation not reporting Figure 1: The GOES-R PLT Field Campaign study area (Image source: Frank Padula) ### **Instrument Description** The Cloud Physics LiDAR (CPL) instrument (Figure 2) is a multi-wavelength backscatter LiDAR that provides high-resolution measurements of aerosols and cirrus clouds, enabling the study of their radiative and optical properties. The instrument was flown aboard NASA's ER-2 high-altitude research aircraft during the GOES-R PLT field campaign. Light Detection and Ranging (LiDAR) is a remote-sensing technology in which a laser is used to gather 3-dimensional measurements of an object or environment. It works similarly to radar or sonar technology except that it uses light instead of radio or sound waves. LiDAR works by calculating the amount of time it takes the laser pulses to reach an object and return back to the scanner, allowing for spatial analysis. CPL uses three laser wavelengths (1064, 532, & 355 nm) that operate simultaneously. The instrument has the ability to detect visible and subvisible cirrus clouds and aerosols due to its laser's high pulse-repetition-frequency and low energy pulse, allowing for photon-counting detection. Due to the ER-2's high-altitude flight level, the CPL can simulate space-borne instrument measurements; hence, why the CPL and other instruments were used to validate the GOES-16 ABI and GLM instruments. More information about CPL can be found on the NASA Airborne Science CPL webpage and in the CPL Data Applications document. Figure 2: The CPL in aircraft configuration (Image source: NASA Airborne Science CPL webpage) # **Investigators** Matthew McGill NASA/GSFC Greenbelt, MD Dennis L. Hlavka NASA/GSFC Greenbelt, MD John E. Yorks NASA/GSFC Greenbelt, MD Patrick A. Selmer NASA/GSFC Greenbelt, MD ### **Data Characteristics** The GOES-R PLT Cloud Physics LiDAR (CPL) dataset files are available in HDF-5 format at a Level 2 processing level with one file per ER-2 flight. More information about the NASA data processing levels is available on the <u>EOSDIS Data Processing Levels</u> webpage. ASCII text files describing layer locations for L2 data and browse image files in GIF format are also included. Table 1 lists the characteristics of this dataset. Table 1: Data Characteristics | Characteristic | Description | |---------------------|--| | Platform | NASA Earth Resources 2 (ER-2) aircraft | | Instrument | Cloud Physics Lidar (CPL) | | Spatial Coverage | N:43.57 , S:26.4 , E:-65.36 , W:-98.2 (United States of America) | | Spatial Resolution | Horizontal: ~200m at 20km flight altitude; Vertical: 30m | | Temporal Coverage | April 13, 2017 - May 14, 2017 | | Temporal Resolution | 1 file per flight | | Sampling Frequency | 1/10 s raw data; 1 s processed data; 5 s L2 data | | Parameter | Extinction profiles, layer optical depth, layer lidar ratio, aircraft parameters, aerosol layers, planetary boundary layer | | Version | 1 | | Processing Level | 2 | # **File Naming Convention** The GOES-R PLT Cloud Physics Lidar (CPL) dataset files are available in HDF-5, ASCII, and GIF format. There are two sets of validation data files, Level 1B (L1B) and Level 2 (L2), with the following naming convention: #### L1B Data files: goesrplt_CPL_[ATB|ATB-4sec]_L1B_<flight>_<YYYYMMDD>.hdf5 #### L1B Browse files: goesrplt_cpl_[map|imgsum]_<flight>_<YYYYMMDD>[_<type>].gif #### L2 Data files: goesrplt_CPL_L2_V1-02_01km[Lay|Pro]_<flight>_<YYYYMMDD>.hdf5 goesrplt_CPL_layers_<flight>_<YYYYMMDD>.txt #### L2 Browse files: goesrplt_CPL_L2_01kmSum_<flight>_<YYYYMMDD>_[D1|D2][Top|Bot].gif Table 2: File naming convention variables | Variable | Description | |----------------|---| | [map imgsum] | map: ER-2 flight track map imgsum:Time-height summary curtain image | | [ATB ATB-4sec] | ATB: Attenuated backscatter data ATB-4sec: 4-sec resolution data file (due to degraded signal)* | | flight | Flight number | | type | Data type of image: 1064: 1,064nm wavelength | | | 532: 532nm wavelength
355: 355nm wavelength
depol: depolarization ratio at 1,064nm | |-----------|---| | YYYY | Four-digit year | | MM | Two-digit month | | DD | Two-digit day | | [Lay Pro] | L2 data product type Lay: layer by layer product Pro: profile product | | [D1 D2] | Plot display type D1: displays plots for layer type code, depolarization ratio, extinction coefficient, and extinction QC flag D2: displays plots for layer type code, particulate backscatter, ice water content, and cumulative optical depth | | [Top Bot] | Layer data type Top: CPL determined layer top Bot: CPL determined layer bottom | | .hdf5 | HDF-5 file format | | .txt | ASCII text file format | | .gif | GIF image file format | ^{*}See *Known Issues and Missing Data* section #### **Data Format and Parameters** The GOES-R PLT Cloud Physics LiDAR (CPL) dataset contains HDF-5 and ASCII data files, as well as GIF browse imagery. These files include backscatter coefficient, LiDAR depolarization ratio, layer top/base height, layer type, particulate extinction coefficient, ice water content and layer/cumulative optical depth data. Data products were produced for every wavelength, except the depolarization ratio which was only produced at 1,064 nm. The CPL data files are separated into two groups for the L1B and L2+ data product validation of GOES-16 instruments. #### **L1B CPL HDF-5 Files** The L1B HDF-5 files are calibrated attenuated backscatter profiles and associated products. These files are produced at 1-second averages under normal conditions. The L1B data fields are listed in Table 3 below. Table 3: L1B Data Fields | Field Name Descripti | on Data Unit Type | |----------------------|-------------------| |----------------------|-------------------| | ATB_1064 | Attenuated total backscatter profile for 1064 nm for each record | double | km ⁻¹ sr ⁻¹ | |------------------|---|--------|-----------------------------------| | ATB_1064_PERP | Attenuated Total Backscatter profile at 1064 nm perpendicular channel | double | km ⁻¹ sr ⁻¹ | | ATB_355 | Attenuated total backscatter profile for 355 nm for each record | double | km ⁻¹ sr ⁻¹ | | ATB_532 | Attenuated total backscatter profile for 532 nm for each record | double | km ⁻¹ sr ⁻¹ | | Bin_Alt | Altitude for each vertical bin | float | km | | Bin_Width | Vertical resolution of the lidar | float | m | | Cali_1064 | Calibration constant at 1064 nm for each record | double | km ³ / Js ² | | Cali_1064_Err | Calibration error at 1064 nm | double | km ³ / Js ² | | Cali_355 | Calibration constant at 355 nm for each record | double | km ³ / Js ² | | Cali_355_Err | Calibration error at 355 nm | double | km^3 / Js^2 | | Cali_532 | Calibration constant at 532 nm for each record | double | km^3 / Js^2 | | Cali_532_Err | Calibration error at 532 nm | double | km^3 / Js^2 | | Date | Date for flight | char | _ | | Dec_JDay | Decimal day of the year to 5 decimal places (second) for current profile | double | UTC | | Depol_Ratio_1sec | Final depolarization ratio profile for 1064 nm, valid only inside layers | float | - | | End_JDay | Decimal Julian day for the end time of the flight | double | UTC | | Frame_Top | Top height of CPL reference frame (first bin) | float | km | | Hori_Res | Horizontal resolution of the lidar profiles (typically 1 second or 200 m) | short | S | | Hour | Hour of when profile was collected | short | UTC | | Latitude | Latitude of profile, decimal degrees, S='-' | float | degrees | | Longitude | Longitude of profile, decimal degrees, W='-' | float | degrees | | Minute | Minute of when profile was collected | short | UTC | | Mole_Back | Rayleigh backscatter profile of first record, currently used for whole flight for all 3 wavelengths | float | km ⁻¹ sr ⁻¹ | | NumBins | Number of vertical lidar bins in the optical profiles | int | - | | NumChans | Total number of lidar channels, including annulus channels if available, whereas nchan=4 always | short | - | | NumRecs | Number of horizontal records (profiles) | int | - | |-----------------------|--|--------|---------| | NumWave | Number of wavelengths in lidar output Wavelength (wl) index: 0=355, 1=532, 2=1064nm | int | - | | Plane_Alt | Height of the aircraft above mean sea level Missing = -999.0 | float | km | | Plane_Heading | Plane heading for current profile, clockwise from North | float | degrees | | Plane_Pitch | Aircraft pitch, decimal degrees, down='-' | float | degrees | | Plane_Roll | Aircraft roll, decimal degrees, left turn = '-' | float | degrees | | Pressure | Atmospheric pressure profile of first record, currently used for whole flight float | float | hPa | | Project | Field project name | char | - | | RH | Atmospheric relative humidity profile of first record, currently used for whole flight | float | % | | Saturate | Height where detector saturation occurred per channel No saturation = -5000.0 | float | km | | Second | Second of when profile was collected | short | UTC | | Solar_Azimuth_Angle | Solar azimuth angle | float | degrees | | Solar_Elevation_Angle | Solar elevation angle | float | degrees | | Start_JDay | Decimal Julian day for the start time of the flight | double | UTC | | Temperature | Atmospheric temperature profile of first record, currently used for whole flight | float | С | #### **L2 CPL HDF-5 Files** The L2 HDF-5 files are organized into layer-by-layer products (*Lay_*.hdf), described in Table 4, and profile products (*Pro_*.hdf), described in Table 5. The L2 HDF-5 files are produced at 5-second averages under normal conditions and flag values for these data files are listed in Tables 6 - 8. Table 4: L2 Layer by Layer Data Fields (*Lay_*.hdf) | Group | Field Name | Data
Type | |-------------|---------------------|--------------| | | CPL_Angle | double | | | CPL_Latitude | float | | goologation | CPL_Longitude | float | | geolocation | Index_Top_Bin | short | | | Solar_Azimuth_Angle | double | | | Solar_Zenith_Angle | float | | | Aerosol_Type | short | |---------------------|---|--------| | | Cloud_Phase | short | | | Cloud_Phase_Score | short | | | Constrained_Lidar_Ratio_Flag | short | | | DEM_Surface_Altitude | float | | | Extinction_QC_Flag_1064 | float | | | Extinction_QC_Flag_355 | float | | | Extinction_QC_Flag_532 | float | | | Feature_Type | short | | | Feature_Type_Score | short | | | Layer_Base_Altitude | float | | | Layer_Base_Bin | short | | | Layer_Base_Pressure | float | | | Layer_Base_Temperature | float | | | Layer_Effective_Multiple_Scattering_Factor_1064 | float | | layer_descriptor | Layer_Effective_Multiple_Scattering_Factor_355 | float | | | Layer_Effective_Multiple_Scattering_Factor_532 | float | | | Layer_Top_Altitude | float | | | Layer_Top_Bin | short | | | Layer_Top_Pressure | float | | | Layer_Top_Temperature | float | | | Lidar_Ratio_Selection_Method_1064 | float | | | Lidar_Ratio_Selection_Method_355 | float | | | Lidar_Ratio_Selection_Method_532 | float | | | Lidar_Surface_Altitude | float | | | Number_Layers | short | | | Opacity | ushort | | | Profile_Decimal_Julian_Day | double | | | Sky_Condition | short | | | Surface_Type | short | | | Bin_Altitude_Array | float | | | Bin_Size | float | | | File_Start_DateTime | char | | metadata_parameters | File_Start_Latitude | float | | | File_Start_Longitude | float | | | File_Stop_Latitude | float | | | File_Stop_Longitude | float | | | File_Stop_Time | char | | | File_Year | char | | | Horizontal_Resolution | float | | | Max_Number_Layers | short | | | Number_1km_Profiles | int | | | Trumber_IMIL Formes | 1111 | | | Number_Bins | int | |--------------------|--|-------| | | Product_Creation_Date | char | | | Product_Version_Number | char | | | Attenuated_Backscatter_Statistics_1064 | float | | | Attenuated_Backscatter_Statistics_355 | float | | | Attenuated_Backscatter_Statistics_532 | float | | | Attenuated_Total_Color_Ratio_Statistics | float | | | Feature_Optical_Depth_1064 | float | | | Feature_Optical_Depth_355 | float | | | Feature_Optical_Depth_532 | float | | | Feature_Optical_Depth_Uncertainty_1064 | float | | | Feature_Optical_Depth_Uncertainty_355 | float | | | Feature_Optical_Depth_Uncertainty_532 | float | | | Ice_Water_Path_1064 | float | | | Ice_Water_Path_1064_Uncertainty | float | | | Ice_Water_Path_355 | float | | | Ice_Water_Path_355_Uncertainty | float | | | Ice_Water_Path_532 | float | | | Ice_Water_Path_532_Uncertainty | float | | | Integrated_Attenuated_Backscatter_1064* | float | | | Integrated_Attenuated_Backscatter_355* | float | | | Integrated_Attenuated_Backscatter_532* | float | | optical_properties | Integrated_Attenuated_Backscatter_Uncertainty_1064 * | float | | | Integrated_Attenuated_Backscatter_Uncertainty_355* | float | | | Integrated_Attenuated_Backscatter_Uncertainty_532* | float | | | Integrated_Attenuated_Total_Color_Ratio | float | | | Integrated_Attenuated_Total_Color_Ratio_Uncertainty | float | | | Integrated_Volume_Depolarization_Ratio_1064 | float | | | Integrated_Volume_Depolarization_Ratio_Uncertainty _1064 | float | | | Lidar_Ratio_1064 | float | | | Lidar_Ratio_355 | float | | | Lidar_Ratio_532 | float | | | Measured_Two_Way_Transmittance_1064 | float | | | Measured_Two_Way_Transmittance_355 | float | | | Measured_Two_Way_Transmittance_532 | float | | | Measured_Two_Way_Transmittance_Uncertainty_106 | float | | | Measured_Two_Way_Transmittance_Uncertainty_355 | float | | | Measured_Two_Way_Transmittance_Uncertainty_532 | float | | | Two_Way_Transmittance_Measurement_Region | float | | | Volume_Depolarization_Ratio_Statistics_1064 | float | *Note: The word 'Attenuated' in these field names is misspelled as 'Attenuated' in the data files Table 5: L2 Profile Data Fields (*Pro_*.hdf) | Group | Field Name | Data Type | |---------------------|--|-----------| | | CPL_Angle | double | | | CPL_Latitude | float | | | CPL_Longitude | float | | geolocation | Index_Top_Bin | short | | | Solar_Azimuth_Angle | double | | | Solar_Zenith_Angle | float | | | Bin_Altitude_Array | float | | | Bin_Size | float | | | File_Start_DateTime | char | | | File_Start_Latitude | float | | | File_Start_Longitude | float | | | File_Stop_Latitude | float | | matadata naramatara | File_Stop_Longitude | float | | metadata_parameters | File_Stop_Time | char | | | File_Year | char | | | Horizontal_Resolution | float | | | Number_1km_Profiles | int | | | Number_Bins | int | | | Product_Creation_Date | char | | | Product_Version_Number | char | | | Aerosol_Optical_Depth_1064 | float | | | Aerosol_Optical_Depth_355 | float | | | Aerosol_Optical_Depth_532 | float | | | Aerosol_Optical_Depth_Uncertainty_1064 | float | | | Aerosol_Optical_Depth_Uncertainty_355 | float | | | Aerosol_Optical_Depth_Uncertainty_532 | float | | | Aerosol_Type | short | | | Cloud_Optical_Depth_1064 | float | | profile | Cloud_Optical_Depth_355 | float | | prome | Cloud_Optical_Depth_532 | float | | | Cloud_Optical_Depth_Uncertainty_1064 | float | | | Cloud_Optical_Depth_Uncertainty_355 | float | | | Cloud_Optical_Depth_Uncertainty_532 | float | | | Cloud_Phase | short | | | Cloud_Phase_Score | short | | | Column_Optical_Depth_1064 | float | | | Column_Optical_Depth_355 | float | | | Column_Optical_Depth_532 | float | | Column Ontical Donth Uncontainty 1064 | floot | |---|--------| | Column_Optical_Depth_Uncertainty_1064 | float | | Column_Optical_Depth_Uncertainty_355 | float | | Column_Optical_Depth_Uncertainty_532 | float | | DEM_Surface_Altitude | float | | Extinction_Coefficient_1064 | float | | Extinction_Coefficient_355 | float | | Extinction_Coefficient_532 | float | | Extinction_Coefficient_Uncertainty_1064 | float | | Extinction_Coefficient_Uncertainty_355 | float | | Extinction_Coefficient_Uncertainty_532 | float | | Extinction_QC_Flag_1064 | float | | Extinction_QC_Flag_355 | float | | Extinction_QC_Flag_532 | float | | Feature_Type | short | | Feature_Type_Score | short | | Ice_Water_Content_1064 | float | | Ice_Water_Content_1064_Uncertainty | float | | Ice_Water_Content_355 | float | | Ice_Water_Content_355_Uncertainty | float | | Ice_Water_Content_532 | float | | Ice_Water_Content_532_Uncertainty | float | | Lidar_Surface_Altitude | float | | Mutiple_Scattering_Factor_1064 | float | | Mutiple_Scattering_Factor_355 | float | | Mutiple_Scattering_Factor_532 | float | | Particulate_Backscatter_Coefficient_1064 | float | | Particulate_Backscatter_Coefficient_355 | float | | Particulate_Backscatter_Coefficient_532 | float | | Particulate_Backscatter_Coefficient_Uncertainty_1 064 | float | | Particulate_Backscatter_Coefficient_Uncertainty_3 55 | float | | Particulate_Backscatter_Coefficient_Uncertainty_5 32 | float | | Profile_Decimal_Julian_Day | double | | Sky_Condition | short | | Surface_Type | short | | Total_Depolarization_Ratio_1064 | float | | Total_Depolarization_Ratio_Uncertainty_1064 | float | Table 6: CPL Optical Properties Flags | Parameter | Interpretation | |--------------------|--------------------------------| | Extinction_QC_Flag | -1 = calculation not attempted | | | 0 = non-opaque layer extinction analysis nominal 1 = layer hit earth's surface before layer bottom reached, adjusted bottom 2 = lowering lidar ratio thru iteration process successful 3 = raising lidar ratio thru iteration process successful 4 = # of iterations maxed out, analysis stopped 5 = signal inside layer saturated before bottom, analysis stopped 6 = layer is opaque, layer OD=-1, initial lidar ratio accepted* 7 = layer is opaque, layer OD=-1, lidar ratio iteration successful* 8 = layer OD out of bounder (invalid) OD= -999.9 9 = layer analysis invalid because final lidar ratio out of bounds | |----------------------------------|--| | Lidar_Ratio_Selection
_Method | 0 = generic default 1 = aerosol GEOS5 lookup table 2 = cloud lookup table 3 = 1064 lidar ratio used 532 OD (for ice clouds only)* 4 = constrained result using clear zone just below layer 5 = constrained result with opaque layer 6 = lowered lidar ratio by a max of 15sr to reach layer bottom 7 = raised lidar ratio by a max of 15sr to reach layer bottom 8 = open slot (not used) 9 = missing | | Constrained_Lidar_R
atio_Flag | 0 = useful value using nominal "constrained" procedure 1 = useful value using opaque "constrained" procedure 2 = constrained lidar ratio outside thresholds 3 = below layer clear zone too small 4 = clear zone signal error > threshold 5 = Tp_sq < allowed min 6 = Tp_sq at or below 0.0 7 = useful 1064 lidar ratio using 532 OD (for ice clouds only)* 8 = Tp_sq at or below 0.0 in opaque cloud conditions 9 = missing | ^{*} Note: 'OD' stands for 'Optical Depth' Table 7: CPL Surface Type Flags | Parameter | Interpretation | | | | |-------------------|---|--|--|--| | IGBP_Surface_Type | 1 = evergreen needleleaf forest 2 = evergreen broadleaf forest 3 = deciduous needleleaf forest 4 = deciduous broadleaf forest 5 = mixed forest 6 = closed shrubland 7 = open shrublands 8 = woody savannas 9 = savannas 10 = grasslands | | | | | 11 = permanent wetlands | |---| | 12 = croplands | | 13 = urban | | 14 = cropland/natural vegetation mosaic | | 15 = permanent snow and ice | | 16 = barren or sparsely vegetated | | 17 = water | | 18 = tundra | Table 8: CPL Vertical Feature Mask Parameters | Parameter | Interpretation | | | | |--------------------|--|--|--|--| | Sky_Condition | 0 = clean skies (no clouds/aerosols) 1 = clear skies (no clouds) 2 = cloud skies (no aerosols) 3 = hazy/cloudy (both clouds/aerosols) | | | | | Feature_Type | 0 = invalid
1 = cloud
2 = undetermined
3 = aerosol | | | | | Feature_Type_Score | 10 = high confidence
 1 = low confidence
0 = zero confidence | | | | | Cloud_Phase | 0 = invalid
1 = water cloud
2 = unknown cloud phase
3 = ice cloud | | | | | Cloud_Phase_Score | 10 = high confidence
 1 = low confidence
0 = zero confidence | | | | | Aerosol_Type | <pre>0 = invalid 1 = marine 2 = polluted marine 3 = dust 4 = dust mixture 5 = clean/background 6 = polluted continental 7 = smoke 8 = volcanic</pre> | | | | ### **L2 CPL Layers ASCII Files** The *goesrplt_CPL_layers*.txt* files show geolocation, navigation, and layers found. The files also contain a header describing the data fields, listed in Table 6. These files are produced at 5-second averages under normal conditions. Table 9: L2 ASCII Text File Data Fields | Column Number | Field Name | Description | Unit | |---------------|------------|--|--------------| | 1 | Time | Observation UTC Time for ER-2 CPL | - | | 2 | Lat | ER-2 Latitude | Degrees
N | | 3 | Lon | ER-2 Longitude | Degrees
E | | 4 | Alt | ER-2 Altitude | m | | 5 | Angle | LiDAR Off-Nadir Angle | degrees | | 6 | N | Number of detected layers of all types | - | | 7 | GH | CPL determined ground height in meters above MSL | m | | 8-15 | Layers 1-8 | (Top Bot D) where: Top = CPL determined layer top in meters above MSL for each layer up to 10 layers Bot = CPL determined layer bottom in meters above MSL for each layer up to 10 layers D = Layer discriminator for each layer 1 ->PBL (planetary boundary layer); 2 ->Elevated aerosol; 3 ->Cloud; 4 ->Undetermined | m | #### L1B & L2 Browse Image Files The L1B browse image files include time-series plots of CPL measurements and flight track maps. The time-series plots show attenuated backscatter curtain plots during the entire flight. There are four per flight: 355, 532, and 1064 nm wavelengths (1-second resolution) and depolarization ratio at 1064 nm (5-second resolution). The flight track maps include images of the ER-2 flight path during each mission. The track is marked with UTC timestamps along the path. The image also includes a geographic map behind the flight track. The L2 browse images show various L2 products on two different displays (D1, D2) each containing 4 time-series plots. The 'D1' plots include layer type code, depolarization ratio, extinction coefficient, and extinction QC flag. The 'D2' plots include layer type code, particulate backscatter, ice water content, and cumulative optical depth. A legend is also included for the layer tye and extinction QC flag plots. The files also correspond to data from either the top (Top) or the bottom (Bot) of the layer. # **Algorithm** The CPL measures the backscatter coefficient, or the amount of signal reflected back to the instrument by the target. The rest of the signal is either absorbed by the target or scattered. Different layers can have different extinction-to-backscatter ratios (S-ratios), which is the total absorbed and scattered energy divided by the amount of backscattered energy, depending on the layer composition. Because of this, the processing algorithm must be able to discern aerosol types within each layer. More information about the processing algorithm is provided in McGill et al. (2002) and <a href="McGill, Hlavka, Hart, Welton, and Campbell (2003). ### **Quality Assessment** The CPL data processing algorithm calibrates each CPL measured profile by matching it to the profile of a calibration region, free of clouds and aerosols. Since the CPL instrument is a nadir-viewing system in the lower stratosphere, the altitude regime used for calibration is in the upper troposphere. After the calibrated 1-second averaged profiles are produced, they are averaged again to a 5-minute resolution. The 5-minute averaged profile data are fit to a curve to produce a polynomial calibration equation for each wavelength. More information about the CPL data calibration process can be found in McGill et al. (2003) and Vaughan, Liu, McGill, Hu, and Obland (2010). #### **Software** These data are available in HDF-5 and ASCII formats. No special software is required to view these data, however, <u>Panoply</u> can be used to easily view the HDF-5 data. In addition, the PI has provided IDL read routines for the L1B and L2 HDF files. Both routines are available on the <u>GHRC public server</u>. # **Known Issues or Missing Data** The L1B HDF-5 files are normally produced at 1-second averages and 'layers' ASCII text files are normally produced at 5-second averages. Signals were weak and noisy on March 23, 2017 and March 28, 2017, so the L1B HDF-5 products and L2 'layers' text files were produced at 10-second averages for those two flights. No L2 HDF-5 or image products were produced for these flights and because of the degraded signals, these flights only have the L1B 1064nm and depolarization ratio browse images. Due to noisy signals on May 7, 2017, L1B HDF-5 files were produced at 4-second resolution and the flight lacks the 355nm browse image. Also, the ER-2 aircraft did not operate each day of the campaign, therefore, data are only available on flight days. #### References McGill, M.J., Hlavka, D.L., Hart, W., Scott, V.S., Spinhirne, J., & Schmid, Beat (2002). Cloud Physics Lidar: instrument description and initial measurement results. *Applied Optics*, 41(18), 3725-3734. https://doi.org/10.1364/A0.41.003725 McGill, M.J., Hlavka, D.L., Hart, W.D., Welton, E.J., & Campbell, J.R. (2003). Airborne lidar measurements of aerosol optical properties during SAFARI-2000. *Journal of Geophysical Research*, 108(D13), 29-1 - 29-12. https://doi.org/10.1029/2002JD002370 McGill, M.J., Hlavka, D.L., & Hart, W.D. (2005). Applications of Data from the Cloud Physics Lidar. 2nd Symposium on Lidar. https://ams.confex.com/ams/pdfpapers/85877.pdf McGill, M.J., Vaughan, M.A., Trepte, C.R., Hart, W.D., Hlavka, D.L., Winker, D.M., & Kuehn, R. (2007). Airborne validation of spatial properties measured by the CALIPSO lidar. *Journal of Geophysical Research*, 112, 1-8. http://dx.doi.org/10.1029/2007JD008768 NASA. (2017). NASA Armstrong Fact Sheet: ER-2 High-Altitude Airborne Science Aircraft. https://www.nasa.gov/centers/armstrong/news/FactSheets/FS-046-DFRC.html Vaughan, M.A., Liu, Z., McGill, M.J., Hu, Y., & Obland, M.D. (2010). On the spectral dependence of backscatter from cirrus clouds: Assessing CALIOP's 1064 nm calibration assumptions using cloud physics lidar measurements. *Journal of Geophysical Research*, 115(D14206), 1-17. https://doi.org/10.1029/2009]D013086 #### **Related Data** All datasets collected during the GOES-R PLT field campaign are considered related to this GOES-R PLT CPL dataset. They can be located using the GHRC https://hydro.org/hydro.02.0 search tool and entering the term 'GOES-R PLT' in the search box. The CPL instrument was also used in other field campaigns. These datasets can be located by searching 'CPL' in https://hydro.02.0 and are listed below. GPM Ground Validation Cloud Physics Lidar (CPL) OLYMPEX dataset (http://dx.doi.org/10.5067/GPMGV/OLYMPEX/CPL/DATA101) Hurricane and Severe Storm Sentinel (HS3) Global Hawk Cloud Physics Lidar (CPL) dataset (http://dx.doi.org/10.5067/HS3/CPL/DATA202) #### **Contact Information** To order these data or for further information, please contact: NASA Global Hydrology Resource Center DAAC **User Services** 320 Sparkman Drive Huntsville, AL 35805 Phone: 256-961-7932 E-mail: support-ghrc@earthdata.nasa.gov Web: https://ghrc.nsstc.nasa.gov/ Created: 06/25/19